THE USE OF EPIFLUORESCENCE TECHNIQUES TO DETERMINE POTENTIAL OIL-PRONE AREAS IN THE MISSISSIPPIAN LEADVILLE LIMESTONE, NORTHERN PARADOX BASIN, UTAH Thomas C. Chidsey, Jr., and Craig D. Morgan Utah Geological Survey, Salt Lake City, Utah #### ABSTRACT Potential oil-prone areas for the Mississippian Leadville Limestone were identified in the northern Paradox Basin (Paradox fold and fault belt), Utah, based on hydrocarbon shows using low-cost epifluorescence techniques. The trapping mechanisms for Leadville producing fields are usually anticlines bounded by large, basement-involved normal faults. Epifluorescence microscopy is a technique used to provide information on diagenesis, pore types, and organic matter (including "live" hydrocarbons) within sedimentary rocks. It is a rapid, non-destructive procedure that uses a petrographic microscope equipped with reflected-light capabilities, a mercury-vapor light, and appropriate filtering. Approximately 900 cutting samples were selected from 32 wells penetrating the Leadville Limestone (six gas, condensate, and oil wells, as well as 26 non-productive wells) throughout the region. These cuttings (generally four to ten samples per depth interval from each well) display intercrystalline porosity and occasional small vugs or molds. A qualitative visual rating (a range and average) based on epifluorescence evaluation was applied to the group of cuttings from each depth interval in each well. The highest average and highest maximum epiflourescence from each well were plotted and mapped. As expected, productive wells (fields) are distinguished by generally higher epifluorescence ratings. However, a regional southeast-northwest trend of relatively high epifluorescence parallels the southwestern part of the Paradox fold and fault belt while the northeastern part shows a regional trend of low epifluorescence. This implies that hydrocarbon migration and dolomitization were associated with regional northwest-trending faults and fracture zones, which created potential oil-prone areas along the southwest trend. #### METHODS Epifluorescence microscopy has been used extensively within industry and research for enhancing petrographic observations, including the recognition of depositional and diagenetic fabrics within recrystallized limestone and massive dolomite. The study of pore structures, microfractures, and microporosity within both carbonates and sandstones has been greatly facilitated by impregnating these voids with epoxy spiked with fluorescing dyes. Epifluorescence petrography for this project used incident (reflected) blue-light fluorescence microscopy employing the use of the modified "white card" technique. Fluorescence data and observations collected for this study utilized a Jena (now part of Carl Zeiss) research-grade combination polarizing-reflected light microscope equipped with a high-pressure mercury vapor lamp for epifluorescence excitation, a Zeiss IIIRS epifluorescence nosepiece, and a 35-mm camera system. Magnification ranges for examination and photo-documentation were between about 130 and 320x. Blue light (about 420-490 nm exciter filter/520 nm barrier filter) was used to excite the cuttings and core-chip samples. We have found broad-band, blue-light epifluorescence to be the most helpful in observational work on dolomite, although some workers report applications using UV light (330-380 nm exciter filter/420 nm barrier filter) or narrow-band, blue-violet light (400-440 nm exciter filter/480 nm barrier filter). Finally, the greater depth of investigation into a sample by the reflected fluorescence technique than by transmitted polarized light or other forms of reflected light makes it possible to resolve grain boundary and compositional features that are normally not appreciated in cutting or thin-section petrography. Wells penetrating the Leadville Limestone in the Utah part of the Paradox fold and fault belt were plotted and all Leadville well cuttings available from the collection at the Utah Core Research Center were compiled. Cuttings were examined under a binocular microscope and porous samples of dolomite and some limestone were selected from various zones over the Leadville section: generally four to ten samples per depth interval from each well. The cuttings were placed on Petrologs™, a small plastic, self-adhesive compartmentalized cutting storage unit, for epifluorescence examination. (All Petrologs™ containing Leadville cuttings from the project are stored at the Utah Core Research Center and are available to the public.) Thus, sample preparation is inexpensive and rapid. Examination of cuttings included photo-documentation under epifluorescence and plane-polarized light at the same magnification. Photomicrography of the compositional, textural, and pore structure attributes was done using high-speed film (ISO 800 and 1600) with some bracketing of exposures as camera metering systems do not always reliably read these high-contrast images in the yellow and green light spectrum. Since the image brightness is directly proportional to magnification, the best images are obtained at relatively high magnifications (such as greater than 100X). Low-power fluorescence is often too dim to effectively record on film. Epifluorescence petrography makes it possible to clearly identify hydrocarbon shows in Leadville cuttings selected for study. A qualitative visual rating scale (a range and average) based on epifluorescence evaluation was applied to the group of cuttings from each depth in each well. Using the qualitative visual rating scale, the highest maximum and highest average epifluorescence readings from each well were plotted and mapped. ## CLOSE-UP VIEWS OF PETROGRAPHIC CHARACTERISTICS OF LEADVILLE CUTTINGS AS OBSERVED WITH A BINOCULAR MICROSCOPE to 10,023 ft in the Pure Sample of white dolomite 800 ft contains bitumen well; note possible sulfide replacement (opaque) # GENERALIZED MICROSCOPE OPTICAL CONFIGURATION FOR OBSERVING FLUORESCENCE UNDER INCIDENT LIGHT Exciter Filter (trans 515-560 nm) Objective Lens placed on Petrologs™ for epifluorescence examination #### EXAMPLES OF CUTTINGS SELECTED FROM VARIOUS LEADVILLE ZONES AS OBSERVED WITH A BINOCULAR MICROSCOPE $(SW_1/4SW_1/4 \text{ section } 16, T. 30 S., R. 25 E., San Juan County).$ T. 28 S., R. 21 E., San Juan County). Overview of dolomite cuttings (12X) from 10,020 to 10,023 ft contains porosity and bitumen in the Pure USA Big Indian 1 well (SE1/4SE1 section 33, T. 29 S., R. 24 E., San Juan County) #### PHOTOMICROGRAPHS UNDER MODERATE MAGNIFICATION SHOWING EXAMPLES OF VISUALLY RATED EPIFLUORESCENCE No to very weak fluorescence, coarsely crystalline dolomite containing bitumen and iron from 10,020 to 10,023 ft in the Pure USA Big Indian 1 well (SE1/4SE1/4 section 33, 00 microns Moderate fluorescence, medium crystalline dolomite from 10,240 to 10,250 ft in the Gulf Muleshoe 1 well (section 2, T. 28 S., R. 23 E., San Juan County). ## WELLS IN THE PARADOX FOLD AND FAULT BELT, UTAH, CONTAINING LEADVILLE LIMESTONE CUTTINGS EVALUATED USING EPIFLUORESCENCE TECHNIQUES | Well Name | | | | | | | | | |---|------|---------------------------|-------------------|----------|---------------|----|------------------|-----| | MANUAL House Manual Average | Map# | | LOCATION | COUNTY | _ | N* | VISUAL EF RATING | | | 2 Harch Splints 2 Unit 128 2 Unit 128 3 Denison Mines 3 1 1 2 1 34 228 17E Emery 5 830-5870 2 3 2.5 1.5 4 Salt Wesh 22-14 5 Salt Wesh 22-14 5 Salt Wesh 22-14 5 Government Copertment Coper | | | | | | | | | | Thirt A | I | Woodside 1 | SESE 12 19S 13E | Emery | 6580-6750 | 23 | 1.5 | 1.2 | | 3 5.2 5.215.14 Ernery 5830-5870 23 2.5 1.5 1.5 4 Sult Wash 22-34 34 225 17E | 2 | _ | SWNW 35 19S 14E | Emery | 8670-8715 | 45 | I.O | 0.8 | | Government Smoot | 3 | | 5 21S 14E | Emery | 5830-5870 | 23 | 2.5 | 1.5 | | Simoot 1 Canner 7 235 79 Crand 8732-0737 10 2.5 2.0 Canner 7 235 79 Emery 7460-7540 26 1.5 1.2 7 Federal Hall 1 SESE 19 235 14 Emery 5905-6020 33 3.0 2.3 8 Gov 45:5 5 245 15 Emery 6899-6935 5 0.5 0.2 9 State 12-11 SWNW 11 245 20F Grand 11.810-11.850 50 1.0 0.7 10 Federal 31 NWSF 31 245 23F Grand 10.450-10.760 27 1.5 0.3 11 Gruvers Mesa 2 10 235 16F Emery 6750-6910 32 2.2 1.8 12 McRac Fed 1 SWSW 10 245 18E Grand 8485-8550 8 2.5 0.8 13 Bow Knot Unit 1 NESE 20 255 17.5E Grand 6075-6400 31 2.5 2.0 1.5 13 Bow Knot Unit 1 NESE 20 255 17.5E Grand 6075-6400 31 2.5 2.0 1.5 15 1 Lookout Point 1 SWSW 20 255 16E Emery 6380-6520 22 3.0 2.5 1.8 17 Long Canyon 1 NENW 9 265 20E Grand 7560-7630 44 1.5 0.4 15 0.4 15 15 Lookout Point 1 7 265 48E Grand 6875-7075 65 2.5 2.0 1.5 16 Fed Bowknoll 1 NESE 20 25 18 E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 1 7 265 48E Grand 6875-7075 65 2.5 2.0 1.5 12 Gold Basin 1 NWNE 2 275 19E Wayne 7740-7810 25 2.0 1.5 1.5 1.0 0.8 16 16 Rod Basin 1 NWNE 2 275 22 E San Juan 14,300-14,410 37 2.0 0.8 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 12 1.5 1.5 1.0 0.8 1.5 1.5 1.0 0.8 1.5 1.5 1.0 0.8 1.5 1.5 1.0 0.8 1.5 1.5 1.0 0.8 1.5 1.5 1.5 1.0 0.8 1.5 1.5 1.5 1.0 0.8 1.5 1.5 | 4 | Salt Wash 22-34 | 34 22S 17E | Grand | 10,070-10,085 | 16 | 0.2 | O.I | | SESE 19 23S 14 E | 5 | | CSENE 17 23S 17E | Grand | 8732-8737 | 16 | 2.5 | 2.0 | | 8 Gov 45-5 5 248 15E Emery 6899-6935 5 0.5 0.2 9 State 12-11 SWNW II 24S 20E Grand II,810-II,850 50 I.0 0.7 10 Federal 31 NWSE 31 24S 23E Crand 10,450-10,760 27 I.5 0.3 11 Cruvers Mess 2 10258 16E Emery 6750-6910 32 2.2 I.8 12 Mt.Rac Fed 1 SWSW 10 25S 18E Crand 8485-8550 8 2.5 0.8 13 Bow Knot Unit 1 KESE 20 25S 17-5E Grand 6075-6400 31 2.5 2.0 14 Big IPlat/Barlett NENU 26 25S 19 E Grand 8560-8650 17 2.0 I.5 15 Lookout Point 1 SWSW 29 23S 16E Emery 6380-6520 22 3.0 2.5 16 Fed Bowknoll T NESE 30 25S 18 E Grand 7375-7390 12 2.5 1.8 17 Long Canyon I NENW 9 26S 20E Grand 7560-7630 44 I.5 0.4 18 Mineral Point 1 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big IPlat 3 NENE 23 26S 19 E Grand 7714-7725 51 I.0 0.8 20 Federal Ornsby 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 21 Gold Basin 1 NWNW 15 27S 24E San Juan 7410-7490 30 0.8 0.3 22 Punan 1 SENE 15 27S 22 E San Juan 740-7400 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 I.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 10,240-10,280 9 2.0 0.2 26 Hatch Mesa 1 SESW 22 28S 20E San Juan 9960-10,090 55 I.5 I.0 27 USA Big Indian 1 32 2955 24E San Juan 9960-10,090 55 I.5 I.0 30 Lisbon 814-A 24E San Juan 8870-8930 80 3.0 2.0 28 State 1 32 2955 24E San Juan 8870-8930 80 3.0 2.0 29 Spiller Canyon SWSW 16 308 24E San Juan 8870-8930 80 3.0 2.0 | 6 | Chaffin 1 | NENW 21 23S 15E | Emery | 7460-7540 | 26 | 1.5 | I.2 | | 9 State 12-17 SWNW 17 24S 20E Grand 11,810-11,850 50 1.0 0.7 10 Federal 37 NWSE 31 24S 23E Grand 10,450-10,760 27 1.5 0.3 11 Crivers Mesa 2 10 25S 16E Emery 6750-6910 32 2.2 1.8 12 McRae Fed 1 SWSW 10 25S 18E Grand 8485-8550 8 2.5 0.8 13 Row Knot Unitr NESE 20 25S 17,5F Grand 6075-6400 31 2.5 2.0 14 Fight Flat Nerne 26 25S 19 E Grand 8560-8650 17 2.0 1.5 15 Lookout Point 1 SWSW 29 25S 16F Emery 6380-6520 22 3.0 2.5 16 Fed Rowknoll 1 NESE 30 25S 18 E Grand 7375-7390 12 2.5 1.8 17 Long Canyon 1 NENW 9 26S 20E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 1 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Cold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa 2 28S 23E San Juan 7930-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 7930-7070 53 1.0 0.8 25 Lockhard Fed 1 SW 22 28S 20F San Juan 10,240-10,280 9 2.0 0.2 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 9730-7820 23 2.5 1.0 27 USA Big Indian 1 NWSES 32 34F San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29,58 24F San Juan 9910-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24F San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A Spiller Canyon SWSW 16 30S 35F San Juan 9080 10420 775 | 7 | Federal Hatt 1 | SESE 19 23S 14 E | Emery | 5905-6020 | 33 | 3.0 | 2.3 | | To Federal 31 NWSE 31 248 23E Grand To 10 10 10 10 10 10 10 1 | 8 | Gov 45-5 | 5 24S 15E | Emery | 6899-6935 | 5 | 0.5 | 0.2 | | 11 Gravers Mess 2 10 25\$ 16F Emery 6750-6910 32 2.2 1.8 12 McRae Fed 1 SWSW 10 25\$ 18E Grand 8485-8550 8 2.5 0.8 13 Bow Knot Uni 1 NESE 20 25\$ 17.5E Grand 6075-6400 31 2.5 2.0 14 Filat 1 NFNE 26 25\$ 19 F Grand 8560-8650 17 2.0 1.5 15 Lookout Point 1 SWSW 29 25\$ 16E Emery 6380-6520 22 3.0 2.5 16 Fed Bowknoll 1 NESE 30 25\$ 18 E Grand 7375-7390 12 2.5 1.8 17 Long Canyon 1 NENW 9 26S 20F Grand 7360-7630 44 1.5 0.4 18 Mineral Point 1 726\$ 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26\$ 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 275 19F Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 275 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27\$ 22 E San Juan 7410-7490 30 0.8 0.3 23 Cnit 1 Bridger SFSF 17 275 22 F San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 285 23E San Juan 5130-5150 37 2.5 2.0 25 Lockhard Fed 1 SW 22 285 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SFSW 22 285 21F San Juan 5780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSFSF 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29,38 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 305 24F San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 305 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon St. A 2 305 24F San Juan 8870-8930 80 3.0 2.0 32 Spiller Canyon SWSW (6 105 25F San Juan 8870-8930 80 3.0 2.0 33 Spiller Canyon SWSW (6 105 25F San Juan 8870-8930 80 3.0 2.0 34 Lisbon St. A 2 305 24F San Juan 8870-8930 80 3.0 2.0 35 Spiller Canyon SWSW (6 105 25F San Juan 8870-8930 80 3.0 2.0 36 Spiller Canyon SWSW (6 105 25F San Juan 8870-8930 80 3.0 2.0 3 | 9 | State 12-11 | SWNW 11 24S 20E | Grand | 11,810-11,850 | 50 | 1.0 | 0.7 | | 12 McRae Fed 1 SWSW 10 25S 18E Grand 8485-8550 8 2.5 0.8 13 Bow Knot Unit 1 NESE 20 25S 17.5E Grand 6075-6400 31 2.5 2.0 14 Big Flat/Bartlett Filat 1 NENE 26 25S 19 E Grand 8560-8650 17 2.0 1.5 15 Lookout Point 1 SWSW 29 25S 16E Emery 6380-6520 22 3.0 2.5 16 Fed Bowknoll NFSE 30 25S 18E Grand 7375-7390 12 2.5 1.8 17 Long Canyon NENW 9 26S 20E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 1 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Cinit Bridger SESH 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 5130-5150 37 2.5 2.0 25 Lockhard Fed 1 SW 22 28S 20E San Juan 7780-7820 23 2.5 1.0 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29.55 24E San Juan 9960-10,090 55 1.5 1.0 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 20 Spiller Canyon SWSW 16 30S 25E San Juan 9088-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 25E San Juan 8870-8930 80 3.0 2.0 20 Spiller Canyon SWSW 16 30S 25E San Juan 9088-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 25E San Juan 9088-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 25E San Juan 9088-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 25E | 10 | Federal 31 | NWSE 31 24S 23E | Grand | 10,450-10,760 | 27 | 1.5 | 0.3 | | 13 Bow Knot Unit NESE 20 25S 17.5E Grand 6075-6400 31 2.5 2.0 14 Big Flat/Bartlett NENE 26 25S 19 E Grand 8560-8650 17 2.0 1.5 15 Lookout Point SWSW 29 25S 16E Emery 6380-6520 22 3.0 2.5 16 Fed Bowknoll NESE 30 25S 18E Grand 7375-7390 12 2.5 1.8 17 Long Canyon NENW 9 26S 20E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putman SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 2 28S 23E San Juan 7030-7070 53 1.0 0.8 25 Lockhard Fed SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa SESW 22 28S 21E San Juan 9960-10,090 55 1.5 1.0 27 USA Big Indian NWSESE 33 29S San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A Sulva | II | Gruvers Mesa 2 | 10 25S 16E | Emery | 6750-6910 | 32 | 2.2 | 1.8 | | 14 Big Flat NENE 26 25S 19 E Grand 8560-8650 17 2.0 1.5 15 Lookout Point 1 SWSW 29 25S 16E Emery 6380-6520 22 3.0 2.5 16 Fed Bowknoll 1 NESE 30 25S 18 E Grand 7375-7390 12 2.5 1.8 17 Long Canyon 1 NENW 9 26S 20E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 1 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SFSW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 32 29,55 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29,55 24E San Juan 99835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 23 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 24 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 25 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 26 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 27 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 28 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 29 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 28E San Juan 9080-0420 75 1.0 0.7 20 Spiller Canyon SWSW 16 30S 28E | 12 | McRae Fed 1 | SWSW 10 25S 18E | Grand | 8485-8550 | 8 | 2.5 | 0.8 | | 14 | 13 | Bow Knot Unit 1 | NESE 20 25S 17.5E | Grand | 6075-6400 | 31 | 2.5 | 2.0 | | 16 Fed Bowknoll 1 NESE 30 25\$ 18 E Grand 7375-7390 12 2.5 1.8 17 Long Canyon 1 NENW 9 26\$ 20E Grand 7560-7630 44 1.5 0.4 18 Mineral Point 1 7 26\$ 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26\$ 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27\$ 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27\$ 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putmant SENE 15 27\$ 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger
Sack Mesa SESF 17 27\$ 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 5130-5150 37 2.5 2.0 25 Lockhard Fed 1 SW 22 28S 21E | 14 | , | NENE 26 25S 19 E | Grand | 8560-8650 | 17 | 2.0 | 1.5 | | 17 Long Canyon I NENW 9 26S 20E Grand 7560-7630 44 I.5 0.4 18 Mineral Point I 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 I.0 0.8 20 Federal Ornsby I NWNE 3 27S 19E Wayne 7740-7810 25 2.0 I.5 21 Gold Basin I NWNW 15 27S 24E San Juan 14.300-14.410 37 2.0 0.8 22 Putnam I SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit I Bridger Sack Mesa SESE 17 27S 22 E San Juan 10.240-10.280 9 2.0 0.2 24 Muleshoe I 2 28S 23E San Juan 10.240-10.280 9 2.0 0.2 25 Lockhard Fed I SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa I SESW 22 28S 21E San Juan 7780-7820 23 2.5 I.0 27 USA Big Indian I NWSESE 33 29S San Juan 9960-10.090 55 I.5 I.0 28 State I 32 29.5S 24E San Juan 9980-10.090 55 I.5 I.0 30 Lisbon Valley C-I NENW 9 30S 24E San Juan 8765-8770 20 I.5 I.0 31 Lisbon 814-A CNWSW 16 30S 25E San Juan 9080-10.090 75 I.0 I.0 27 Spiller Canyon SWSW 16 30S 25E San Juan 8870-8930 80 3.0 2.0 | 15 | Lookout Point 1 | SWSW 29 25S 16E | Emery | 6380-6520 | 22 | 3.0 | 2.5 | | 18 Mineral Point 1 7 26S 18E Grand 6875-7075 65 2.5 2.0 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29.5S 24E San Juan 9935-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 27 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 | 16 | Fed Bowknoll 1 | NESE 30 25S 18 E | Grand | 7375-7390 | 12 | 2.5 | 1.8 | | 19 Big Flat 3 NENE 23 26S 19E Grand 7714-7725 51 1.0 0.8 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 9080-0420 75 1.0 | 17 | Long Canyon 1 | NENW 9 26S 20E | Grand | 7560-7630 | 44 | 1.5 | 0.4 | | 20 Federal Ornsby 1 NWNE 3 27S 19E Wayne 7740-7810 25 2.0 1.5 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 9080-0430 75 1.0 | 18 | Mineral Point 1 | 7 26S 18E | Grand | 6875-7075 | 65 | 2.5 | 2.0 | | 21 Gold Basin 1 NWNW 15 27S 24E San Juan 14,300-14,410 37 2.0 0.8 22 Putnam 1 SENE 15 27S 22 E San Juan 7410-7490 30 0.8 0.3 23 Unit 1 Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe 1 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed 1 SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa 1 SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian 1 NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State 1 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 1.5 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 | 19 | Big Flat 3 | NENE 23 26S 19E | Grand | 7714-7725 | 51 | I.O | 0.8 | | 22 Putnam I SENE 15 27S 22 E San Juan 74I0-7490 30 0.8 0.3 23 Unit I Bridger Sack Mesa SESE 17 27S 22 E San Juan 7030-7070 53 I.0 0.8 24 Muleshoe I 2 28S 23E San Juan I0,240-10,280 9 2.0 0.2 25 Lockhard Fed I SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa I SESW 22 28S 21E San Juan 7780-7820 23 2.5 I.0 27 USA Big Indian I NWSESE 33 29S 24E San Juan 9960-10,090 55 I.5 I.0 28 State I 32 29.5S 24E San Juan 9835-9852 I6 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 8765-8770 20 I.5 I.0 30 Lisbon Valley C-I NENW 9 30S 24E San Juan 8870-8930 80 3.0 2.0 31 Lisbon 814-A CNWSW 14 30S 2 | 20 | Federal Ornsby 1 | NWNE 3 27S 19E | Wayne | 7740-7810 | 25 | 2.0 | 1.5 | | 23 | 21 | Gold Basin 1 | NWNW 15 27S 24E | San Juan | 14,300-14,410 | 37 | 2.0 | 0.8 | | 23 Sack Mesa SESE 17 278 22 E San Juan 7030-7070 53 1.0 0.8 24 Muleshoe I 2 28S 23E San Juan 10,240-10,280 9 2.0 0.2 25 Lockhard Fed I SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa I SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian I NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State I 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 32 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 | 22 | Putnam 1 | SENE 15 27S 22 E | San Juan | 7410-7490 | 30 | 0.8 | 0.3 | | 25 Lockhard Fed I SW 22 28S 20E San Juan 5130-5150 37 2.5 2.0 26 Hatch Mesa I SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian I NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State I 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 32 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0430 75 1.0 0.7 | 23 | | SESE 17 27S 22 E | San Juan | 7030-7070 | 53 | I.O | 0.8 | | 26 Hatch Mesa I SESW 22 28S 21E San Juan 7780-7820 23 2.5 1.0 27 USA Big Indian I NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State I 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 9080-0420 75 1.0 | 24 | Muleshoe 1 | 2 28S 23E | San Juan | 10,240-10,280 | 9 | 2.0 | 0.2 | | 27 USA Big Indian I NWSESE 33 29S 24E San Juan 9960-10,090 55 1.5 1.0 28 State I 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 32 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 0.7 | 25 | Lockhard Fed 1 | SW 22 28S 20E | San Juan | 5130-5150 | 37 | 2.5 | 2.0 | | 27 USA Big Indian 1 24E San Juan 9900-10,090 55 1.5 1.0 28 State 1 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 9080-0420 75 1.0 0.7 | 26 | Hatch Mesa 1 | SESW 22 28S 21E | San Juan | 7780-7820 | 23 | 2.5 | 1.0 | | 28 State I 32 29.5S 24E San Juan 9835-9852 16 3.0 2.5 29 NW Lisbon St. A 2 30S 24E San Juan 9710-9725 12 2.0 1.0 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 32 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 0.7 | 27 | USA Big Indian 1 | | San Juan | 9960-10,090 | 55 | 1.5 | 1.0 | | 30 Lisbon Valley C-1 NENW 9 30S 24E San Juan 8765-8770 20 1.5 1.0 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 0.7 | 28 | State 1 | | San Juan | 9835-9852 | 16 | 3.0 | 2.5 | | 31 Lisbon 814-A CNWSW 14 30S 24E San Juan 8870-8930 80 3.0 2.0 Spiller Canyon SWSW 16 30S 25E San Juan 0080-0420 75 1.0 0.7 | 29 | NW Lisbon St. A | 2 30S 24E | San Juan | 9710-9725 | 12 | 2.0 | I.O | | 31 | 30 | Lisbon Valley C-1 | NENW 9 30S 24E | San Juan | 8765-8770 | 20 | 1.5 | 1.0 | | Spiller Canyon SWSW 16 30S 25E San I11an 0080-0420 75 T.O. 0.7 | 31 | Lisbon 814-A | | San Juan | 8870-8930 | 80 | 3.0 | 2.0 | | State 1 | 32 | Spiller Canyon
State 1 | | San Juan | 9080-9420 | 75 | I.O | 0.7 | *N = number of samples MAP OF THE HIGHEST MAXIMUM EPIFLUORESCENCE BASED ON VISUAL RATING OF WELL CUTTINGS, PARADOX FOLD AND FAULT BELT, UTAH Map of the Highest Average Epifluorescence Based on Visual Rating OF WELL CUTTINGS, PARADOX FOLD AND FAULT BELT, UTAH #### SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS 1. The Mississippian Leadville Limestone is a shallow, open-marine, carbonate-shelf deposit. The Leadville has produced over 53 million barrels (8.4 million m³) of oil from seven fields in the Paradox fold and fault belt of the Paradox Basin, Utah and Colorado. Most Leadville oil and gas production is from basement-involved structural traps. All of these fields are currently operated by independent producers. This environmentally sensitive, 7500-square-mile (19,400 km²) area is relatively unexplored. Only independent producers continue to hunt for Leadville oil targets in the region. 2. Epifluorescence petrography makes it possible to clearly identify hydrocarbon shows in Leadville cuttings selected for study. It is a non-destructive procedure that can be done using a petrographic microscope equipped with reflected light capabilities, mercury-vapor light, and appropriate filtering. Sample preparation is inexpensive and rapid. 3. Cuttings from 32 productive and dry exploratory wells penetrating the Leadville Limestone in the Utah part of the Paradox fold and fault belt were examined under a binocular microscope. Over 900 samples of porous dolomite and some limestone were selected from various zones over the Leadville section for epifluorescence evaluation. 4. Epifluorescence allows one to observe the presence or absence of any soluble hydrocarbons, especially in high porosity dolomite. Samples displaying fluorescence represent areas where hydrocarbons may have migrated or accumulated. If no fluorescence is observed in porous dolomites, the samples are also good representatives of areas where hydrocarbons have not migrated or accumulated. 5. A qualitative visual "rating" scale (a range and average) based on epifluorescence evaluation was applied to the group of cuttings from each depth in each well. The highest maximum and highest average epifluorescence readings from each well were plotted and mapped. 6. The maps show a regional southeast-northwest trend of relatively high epifluorescence for Leadville cuttings that parallels the southwestern part of the Paradox fold and fault belt from Lisbon field to west of the town of Green River. The northeastern part of the fold and fault belt shows a regional trend of low epifluorescence including a large area of essentially no epifluorescence centered around the town of Moab. As expected, productive Leadville wells have cuttings distinguished by generally higher epifluorescence readings. 7. Hydrocarbon migration and alteration dolomitization were associated with regional northwest-trending faults and fracture zones, which created potential oil-prone areas along the southwest trend. Hydrocarbons may have migrated from organic-rich shales in the Pennsylvanian Paradox Formation where they are in contact with the Leadville Limestone along faults. Hydrothermal alteration associated with these faults and related fracture zones may have generated late, porous dolomite and thus produced diagenetic traps. Hydrocarbons flushed out to the southwest by hydrodynamic processes may also account for the lack of significant epifluorescence in the northeast trend. In addition, these epifluorescence trends could be related to facies or karst development in the Leadville. 8. Exploration efforts should be concentrated in epifluorescence suggested oil-prone areas along the southwest part of the Paradox fold and fault belt. #### ACKNOWLEDGMENTS Funding for this research was provided as part of the Advanced and Key Oilfield Technologies for Independents (Area 2 – Exploration) Program of the U.S. Department of Energy, National Energy Technology Laboratory, Tulsa, Oklahoma, contract number DE-FC26-03NT15424. The Contracting Officer's Representative is Virginia Weyland. Support was also provided by the Utah Geological Survey (UGS) and Eby Petrography & Consulting, Inc., Littleton, Colorado. The poster design was by Stevie Emerson of the UGS. James Parker, Sharon Wakefield, and Cheryl Gustin of the UGS drafted figures and compiled maps. Thomas Dempster collected well cuttings and data from the Utah Core Research Center. #### REFERENCES - Hintze, L.F., 1993, Geologic history of Utah: Brigham Young University Geology Studies Special Publication 7, 202 p. - Parker, J.W., and Roberts, J.W., 1963, Devonian and Mississippian stratigraphy of the central part of the Colorado Plateau: Four Corners Geological Society, 4th Field Conference Guidebook, p. 31-60. - Petroleum Information, 1984, Paradox Basin–unravelling the mystery: Petroleum Frontiers, v. 1, no. 4, p. 22. - Soeder, D.J., 1990, Applications of fluorescent microscopy to study of pores in tight rocks: American Association of Petroleum Geologists Bulletin, v. 74, p. 30-40. #### DISCLAIMER Although this product represents the work of professional scientists, the Utah Department of Natural Resources, Utah Geological Survey, makes no warranty, expressed or implied, regarding its suitability for a particular use. The Utah Department of Natural Resources, Utah Geological Survey, shall not be liable under any circumstances for any direct, indirect, special, incidental, or consequential damages with respect to claims by users of this product.